OFFICE OF NAVAL RESEARCH CONTRACT N00014-85-K-0645 Task No. NR 631-618 **TECHNICAL REPORT NO. 26** # PHOSPHORUS-CONTAINING DERIVATIVES OF DECABORANE(14) AS PRECURSORS OF BORON-CONTAINING MATERIALS OTIC OOPY INSPECTED by William S. Rees, Jr. and Dietmar Seyferth To be published in "Proceedings of the 12th Annual Conference on Composites and Advanced Ceramics" Engineering Ceramics Division Meeting American Ceramics Society Cocoa Beach, Florida January, 1988. Accession For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Special Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 June 25, 1988 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. 88 " 05 113 #### REPRODUCED AT GOVERNMENT EXPENSE | | | ADA197415 | |--|--|---| | | REPORT DOCU | MENTATION PAGE | | a REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVE MARKINGS | | SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT
Approved for public release. | | b. DECLASSIFICATION , DOWNGRADING SC | CHEDULE | Distribution unlimited. | | PERFORMING ORGANIZATION REPORT N | IUMBER(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | 26 | | | | NAME OF PERFORMING ORGANIZATION | N 60 OFFICE SYMBOL (If applicable) | 74 NAME OF MONITORING ORGANIZATION | | Masachusetts Institue of Technology | (// applicable) | ONR | | . ADDRESS (City, State, and ZIP Code) | | 7b ADDRESS (City, State, and ZIP Code) | | Department of Chemistry | | Office of Navy | | 77 Massachusetts Avenue
Cambridge, MA 02139 | | Arlington, VA 22217 | | NAME OF FUNDING SPONSORING | 86 OFFICE SYMBOL | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | ORGANIZATION
ONR | (If applicable) | | | : ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | Office of Navy | | PROGRAM PROJECT TASK WORK UNIT | | Arlington, VA 22217 | | N-00014-85 K-0645 631-618 | | TITLE (Include Security Classification) | | | | | IVATIVES OF DECABOR | ANE(14) AS PRECURSORS TO BORON-CONTAINING | | MATERIALS unclassified PERSONAL AUTHOR(S) | | | | William | S. Rees, Jr. and D | ietmar Seyferth | | Preprint 13b. T | IME COVERED | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT | | SUPPLEMENTARY NOTATION | <u> </u> | 1988 - 6 - 25 | | | the 12th Annual Con | ference on Composites and Advanced Ceramics" | | , | 18. SUBJECT TERMS | (Continue on reverse if necessary and identify by block number) | | · | | | | <u> </u> | | de | | COSATI CODES | boron carbi | de
14) polymers | | COSATI CODES FIELD GROUP SUB-GROU | boron carbi
decaborane(| 14) polymers | | COSATI CODES FIELD GROUP SUB-GROU ABSTRACT (Continue on reverse if necessary) | boron carbi
decaborane(
essary and identify by block | number) lymers has been developed. The synthesis and | | COSATI CODES FIELD GROUP SUB-GROU ABSTRACT (Continue on reverse if necessary) A route to soluble | boron carbi decaborane(essary and identify by block boron-containing po | number) lymers has been developed. The synthesis and | | COSATI CODES FIELD GROUP SUB-GROU ABSTRACT (Continue on reverse if necessary) A route to soluble characterization of phosp | boron carbi decaborane(essary and identify by block boron-containing po horus-containing mo | number) Tymers has been developed. The synthesis and enomeric and polymeric derivatives of (B ₁₀ H ₁₄) | | ABSTRACT (Continue on reverse if necessary continue on reverse if necessary continue to soluble characterization of phospare given. Preparation a | boron carbi decaborane(essary and identify by block boron-containing po horus-containing mo nd characterization | number) The synthesis and polymeric derivatives of (B ₁₀ H ₁₄) of boron-containing ceramic materials from | | ABSTRACT (Continue on reverse if necessary A route to soluble characterization of phosp are given. Preparation a these molecular and macros | boron carbi decaborane(essary and identify by block boron-containing po horus-containing mo nd characterization molecular species a | number) The synthesis and polymeric derivatives of (B10H14) of boron-containing ceramic materials from the discussed. Success has been achieved in | | ABSTRACT (Continue on reverse if necessary A route to soluble characterization of phospare given. Preparation a these molecular and macrotheareas of ceramic fibe | boron carbidecaborane(essary and identify by block boron-containing po horus-containing mo nd characterization molecular species a r and monolith prod | number) Plymers has been developed. The synthesis and momeric and polymeric derivatives of (B ₁₀ H ₁₄) of boron-containing ceramic materials from the discussed. Success has been achieved in function and in the area of binder applications | | ABSTRACT (Continue on reverse if necessary A route to soluble characterization of phosp are given. Preparation a these molecular and macros | boron carbidecaborane(essary and identify by block boron-containing po horus-containing mo nd characterization molecular species a r and monolith prod | number) Plymers has been developed. The synthesis and momeric and polymeric derivatives of \$\beta_{10}\text{H}_{10}H | | ABSTRACT (Continue on reverse if necessary A route to soluble characterization of phospare given. Preparation a these molecular and macrothe areas of ceramic fibe | boron carbidecaborane(essary and identify by block boron-containing po horus-containing mo nd characterization molecular species a r and monolith prod | number) Plymers has been developed. The synthesis and momeric and polymeric derivatives of (B ₁₀ H ₁₄) of boron-containing ceramic materials from the discussed. Success has been achieved in function and in the area of binder applications | | ABSTRACT (Continue on reverse if necessary A route to soluble characterization of phospare given. Preparation a these molecular and macrotheareas of ceramic fibe | boron carbidecaborane(essary and identify by block boron-containing po horus-containing mo nd characterization molecular species a r and monolith prod | number) Plymers has been developed. The synthesis and momeric and polymeric derivatives of (B ₁₀ H ₁₄) of boron-containing ceramic materials from the discussed. Success has been achieved in function and in the area of binder applications | | ABSTRACT (Continue on reverse if necessary A route to soluble characterization of phospare given. Preparation a these molecular and macrotheareas of ceramic fibe | boron carbidecaborane(essary and identify by block boron-containing po horus-containing mo nd characterization molecular species a r and monolith prod | number) Plymers has been developed. The synthesis and momeric and polymeric derivatives of (B ₁₀ H ₁₄) of boron-containing ceramic materials from the discussed. Success has been achieved in function and in the area of binder applications | 83 APR edition may be used until exhausted SECURITY CLASSIFICATION OF THIS PAGE 226 TELEPHONE (Include Area Code) 22c OFFICE SYMBOL (202)696-4401 22a NAME OF RESPONSIBLE NDIVIDUAL Dr. S. Fishman # Phosphorus-Containing Derivatives of Decaborane(14) As Precursors to Boron-Containing Materials William Smith Rees, Jr. and Dietmar Seyferth Department of Chemistry, Massachusetts Institute of Technology Cambridge, Massachusetts 02139 #### Introduction **(** (Ceramic materials whose properties are attractive for high technology applications often fail to realize their full potential of usefulness due to an inability to be fabricated into complex, durable shapes. One such class of materials is that of the boron-containing ceramics, e.g., boron carbide, Bac, boron nitride, SN, boron phosphides, BP, B12P2 and B13P2, aluminum boride, AB; and boron silicides B4Si, B6Si, and B12Si. Boron carbide, one goal of our current effort, is ideally composed of B12 icosahedra interstitially linked by three carbon atoms, nominally producing B4C stoichiometry; however, boron rich phases are also known. Crude boron carbide is prepared by the carbothermal reduction of B2O3, with or without added Mg; this material finds its primary use as an abrasive. Pure B₄C can be prepared either directly from the elements (T>1600°C) or by reaction of BCl₂/CCl₄/H₂ gas phase mixtures at high temperatures. Material thus prepared has a density of 2.52 g/cm³, mp of 2450°C, and microhardness of 4.05 GPa. The neutron capture cross section area of the ¹⁰B isotope is among the highest known.³ Thus, its great hardness makes it attractive as ceramic armor plate, whereas its chemical inertness and radiation stability make it a candidate for nuclear applications. It will be appreciated that further development in these areas is inhibited by the inherent brittleness of the material, and lack of a suitable route to prepare it via a processable (ie. fusible and/or soluble) intermediate. One method used to increase the fracture toughness (durability) of ceramic materials is to imbed a support of ceramic fibers or powder into a matrix (binder) of ceramic material. The resulting composite is strength reinforced relative to a single component system.⁴ In previous work, we have developed polymeric silicon-containing systems whose pyrolytic conversion produces useful ceramic materials, silicon carbide, nitride, "carbonitride", or oxynitride, in high yield.⁵ We now report the results of an effort to extend the use of preceramic polymers to boron-containing materials. The motivation for this work was to utilize processable materials which give, in general, boron carbide as the major ceramic phase upon pyrolysis. We will limit our current discussion to results obtained with phosphorus-containing molecular and macromolecular species. Three classes of compounds were explored, monomeric L·B₁₀H₁₂·L species, phosphonium salts of B₁₀H₁₀² and polymers of the general formula #### Results and Discussion Various known boron-containing systems were considered for possible use in this project. The need for the 4:1 boron to carbon ratio in B₄C led us to investigate the chemistry of the higher polyhedral boranes. Among these, B₁₀H₁₄ (Fig 1) is ideally suited for the preparation of polymers. A well-studied reaction of B₁₀H₁₄ is the substitution of neutral Lewis bases (electron pair donors) at the 6 and 9 positions, resulting in expulsion of one mole of H2 and formation of a diadduct, L·B₁₀H₁₂·L (Eq 1, Fig 2, Table S1). There is no gross polyhedral rearrangement during this reaction, the only structural change being the relocation of the B-H-B three-center, two-electron bridge bonds, upon going from one nido (open) structure to another. There are over 150 such B₁₀H₁₂·2L complexes reported in the literature. On the whole, they are oxidatively, hydrolytically and thermally stable at ambient conditions. When the Lewis base employed is EtaN, further reaction can occur upon heating the compound in a solution of boiling toluene to produce [Et3NH]2[B10H10] (Fig 3, Table S1). This salt readily undergoes cation metathesis in aqueous solution (Eq 2).8 A difunctional Lewis base (:L~~~L:) should react with B₁₀H₁₄ to give polymeric species of type †B₁₀H₁₂·L~~~L†_x (Eq 3). Indeed, several such polymers already had been reported, for which :L~~~L: was Et₂PCH₂CH₂PEt₂, Ph₂POPPh₂ "POP", and Ph₂PN=PPh₂CH₂CH₂PPh₂=NPPh₂ "PNP".10 We began our studies with the preparation of a number of B₁₀H₁₂·2L and [cat]₂[B₁₀H₁₀] complexes (Table I). These can be divided into two classes: (1) Those which contain phenyl groups attached to phosphorus, whose pyrolysis (to 1000°C in an argon stream) gives a high (>70%) yield of ceramic residue. This residue contains a large fraction of the initial carbon content of the starting complex (cf. Table I). (This is a general characteristic of phenyl-containing preceramic polymers: see, for instance, ref 5). (2) Those which do not contain phenyl groups attached to phosphorus, whose pyrolysis gives lower (50-70%) yields of ceramic residue. Pyrolysis of powder samples (to 1000°C in an argon stream) resulted in retention of considerable amounts of phosphorus (Table I); however, on further heating to 1500°C, nearly total loss of phosphorus occurred (Table IV) and B₄C was the only X-ray diffracting phase. In all cases, the ceramic residue from pyrolysis to 1000°C was amorphous. For similar experiments on monolithic samples, see the accompanying paper.¹¹ These B₁₀H₁₂·2L and [cat]₂[B₁₀H₁₀] complexes proved to be useful as binders for B₄C and other ceramic powders (SiC, BN, B₁₃P₂, Si₃N₄, B; Tables II, III and S1). The best results were obtained when the phosphorus ligand contained phenyl substituents, no doubt due to the high ceramic yields in these systems. Since, in this application, the boron-containing complexes used as binders are present in the composite sample to the extent of ~17% by weight (Table II), the excess of carbon in their pyrolytic char is less of a disadvantage than when the pure complexes (monoliths) are pyrolyzed. The excellent results obtained with boron powder (Table II) hint at a route useful for converting the excess carbon from the binder to B₄C. One known use of B₄C is as a densification aid (with or without added carbon) in silicon-containing ceramic materials; therefore we are encouraged by the results observed in this area (Table II). Since our major interest was in applications involving ceramic monoliths and/or ceramic fibers (goals not realized with the above monomeric species), and polymeric species had filled these roles in our silicon-containing systems, $^5B_{10}H_{14}$ -derived polymers were of interest. In addition to the known POP and PNP polymers, we prepared new $^5B_{10}H_{12}\cdot L^{--}L^{--}_{x}$ polymers derived from $L^{--}L^{--}_{x}$ Ph2PCH2PPh2 "PMP", Ph2PCH2CH2PPh2 "PPP", Ph2PCH2CH2PPh2 "PPP", Ph2PCECPPh2 "PCCP", and Ph2PNHNHPPh2 "PNNP", and studied their use as "preceramic polymers" (Table S1). Ceramic data (yield and elemental composition) for the pyrolysis products (1000°C, Ar atm) from these macromolecular species are in Table IV. The polymers containing POP, PMP, PEP, PPP and PCCP linkages served well both as binders for B4C powder and, more importantly, in the production of ceramic monoliths by pyrolysis of shaped polymer bodies (Table S1). Of these, POP was the most successful and, therefore chosen as the target of a further, more detailed investigation. Previous workers had determined the low temperature volatile byproducts of the pyrolysis of POP to consist of hydrogen and trace amounts of benzene. We have determined the thermogravimetric (TGA/wt change) and thermomechanical (TMA/length change) properties of this polymer (Fig 4). The initial TGA weight loss arises from loss of H₂ caused by breakage of B-H bonds and concomitant formation of B-B bonds, as inferred from IR studies of the polymer prior to and after the weight loss. Likewise, intermediate weight loss is due to processes involving breakage of C-H bonds and formation of B-C bonds. High temperature weight loss is associated with loss of phosphorus. The TMA data imply that no melt phase is present for this polymer over the temperature range studied. By combining TMA and TGA measurements, a composite curve of density vs temperature may be calculated (Fig 5). These curves have been extended to higher temperatures. ¹¹ The DRIFT (diffuse reflectance Fourier transform infrared) spectra of samples of POP polymer fired to 1000°C and 1500°C each showed broad absorptions at 780-830, 1090-1105 and 1560-1580 cm⁻¹ attributed to the presence of B-B, B-C and C-C bonds, respectively. Additionally, the 1000°C sample had absorptions at 2850-3000 cm⁻¹ attributed to the presence of residual B-H and C-H bonds. #### Conclusions: The state of s This work has demonstrated the usefulness of phosphorus-containing derivatives of decaborane(14) as precursors for boron-containing ceramic materials. All samples investigated served as binders for B4C. The results of experiments employing B₁₀H₁₂·2L compounds and [P⁺]₂[B₁₀H₁₀] (P+=phosphonium cation) salts in this capacity have been summarized; additionally, some complexes served well as binders for various other ceramic powders. The yield and elemental composition of ceramic materials derived from these molecular species and salts have been given. The best results were obtained when L was a diphenylphosphido derived Lewis base, presumably due to the high ceramic yields observed in these systems. Known, and new, polymers obtained from reactions of diphosphines with B₁₀H₁₄ have been shown to serve as ceramic powder binders, and, in some cases, as ceramic monolith precursors. Results of experiments using organic diamines in a similar manner, to yield either pure BN fibers or B₄C/BN/C fibers and monoliths, are outlined in a separate report. 12 #### Acknowledgement We gratefully acknowledge Contract No. N00014-85-K-0645 (SDIO/IST) in the support of this work. #### References - 1. H. Kent Bowen, "Advanced Ceramics", Scientific American, 255 (4) (1986) 169. - 2. R. Thompson, "The Chemistry of Metal Borides and Related Compounds", in "Progress in Boron Chemistry", Vol. 2, R. J. Brotherton and H. Steinberg, ed., Pergamon, London, 1970, pp. 173-230. - 3. R. H. Wentorf, Jr., in "Kirk-Othmer Encyclopedia of Chemical Technology", 3rd Ed., Vol. 4, Wiley, New York, 1978, pp. 126-127. - 4. "Composite Materials Review", Composite Materials, 1987 (9), 54 pp. - 5. a) D. Seyferth, G. H. Wiseman and C. Prud'homme, "A Novel Liquid Silazane Precursor to Silicon Nitride", J. Am. Ceram. Soc., 66 [1], C-13 C-14 (1983). - b) D. Seyferth and G. H. Wiseman, "High Yield Synthesis of Si₃N₄/SiC Ceramic Materials by Pyrolysis of a Novel Polyorganosilazane", *J. Am. Ceram. Soc.*, **67** [7], C-132 C-133 (1984). - c) D. Seyferth and G. H. Wiseman, "Preceramic Organosilazane Polymers", U.S. patent 4,482,669 (Nov. 13, 1984). - d) D. Seyferth, T. G. Wood and Y.-F. Yu, "Method for Forming New Preceramic Polymers for SiC and Si₃N₄/SiC Systems", U.S. patent 4,645,807 (Feb. 24, 1987). - e) D. Seyferth and Y.-F. Yu, "Method for Forming New Preceramic Polymers Containing Silicon", U.S. patent 4,639,501 (Jan. 27, 1987). - f) D. Seyferth and Y.-F. Yu, "Method for Converting Si-H Containing Polycarbosilanes to New and Useful Preceramic Polymers and Ceramic Materials", U.S. patent 4,650,837 (Mar. 17, 1987). - 6. Reviews on preceramic polymers: - a) K. J. Wynne and R. W. Rice, "Ceramics via Polymer Pyrolysis", *Ann. Rev. Mater. Sci.*, **14** (1984) 297. - b) R. W. Rice, "Ceramics From Polymer Pyrolysis. Opportunities and Needs A Materials Perspective", *Amer. Ceram. Soc. Bull.*, **62** (1983) 889. - 7. For a complete discussion of B₁₀H₁₂·2L complexes see: "Gmelin Handbook of Inorganic Chemistry", 8th Ed., Vol. 54, "Boron Compounds: B-H Compounds", Part 3, K. Niedenzu and K. C. Buschbeck, ed., Springer-Verlag, Berlin, 1979, pp. 151-165. - 8. For a complete discussion of salts of the [B₁₀H₁₀]²⁻ anion, see: E. L. Muetterties and W. A. Knoth, "Polyhedral Boranes", Dekker, New York, 1968, 197 pp. - 9. G. W. Parshall, "Hydrocarbylphosphinodecaboranes and Fuel Compositions Containing Them", U.S. patent 3,035,949 (May 22, 1962). - a) H. A. Schroeder, J. R. Reiner and T. A. Knowles, "Chemistry of Decaborane Phosphorus Compounds. III. Decaborane-14 Phosphine Polymers", *Inorg. Chem.*, 2 (1963) 393. - b) J. R. Reiner and H. A. Schroeder, "Linear Condensation Polymers from Bis(Phosphine)decaboranes", U.S. patent 3,141,856 (July 21, 1964). - c) H. A. Schroeder, "Novel Polymers From the Condensation of Bis(azidodiarylphosphine)decaborane and Diphosphines", U.S. patent 3,155,630 (Nov. 3, 1964). - 11. A. Lightfoot, W. S. Rees, Jr. and J. S. Haggerty, "Boron-Containing Ceramic Materials Derived From Polymeric Precursors: Material Characteristics", following paper, this issue. - 12. W. S. Rees, Jr. and D. Seyferth, "High Yield Synthesis of B₄C/BN Ceramic Materials by Pyrolysis of Polymeric Lewis Base Adducts of Decaborane(14)", *J. Am. Ceram. Soc.*, in the press (1988). - 13. H. A. Schroeder, J. R. Reiner and T. L. Heying, "Chemistry of Decaborane Phosphorus Compounds. I. Nucleophilic Substitutions of Bis-(ch!orodiphenylphosphine)-decaborane", *Inorg. Chem.*, 1 (1962) 618. ## **Equation 1** $$B_{10}H_{14} + 2L: \longrightarrow L \cdot B_{10}H_{12} \cdot L + H_2$$ ## **Equation 2** $$(Et_{3}N)_{2}B_{10}H_{12} \xrightarrow{\qquad} [Et_{3}NH]_{2}[B_{10}H_{10}]$$ $$+ [cat][X]$$ $$[Et_{3}NH]_{2}[B_{10}H_{10}] (aq) \xrightarrow{\qquad} [cat]_{2}[B_{10}H_{10}] (\Downarrow)$$ $$- [Et_{3}NH][X]$$ ## **Equation 3** $$x B_{10}H_{14} + x :L^{---}L: \longrightarrow x H_2 + \{B_{10}H_{12}:L^{---}L\}_x$$ TABLE I. Pyrolysis of $B_{10}H_{12} \cdot 2L$ Adducts and $[P^+]_2[B_{10}H_{10}]$ Salts. | | Ceramic | | Ceramic | _ | |--|-----------|----------|----------|-------| | Compound | Yield, %ª | Com | position | , %b | | | | В | С | P | | | | | | | | B ₁₀ H ₁₂ (Ph ₂ PH) ₂ | 83 | 23.17 | 60.75 | 13.71 | | B ₁₀ H ₁₂ (Ph ₃ P) ₂ | 86 | 18.20 | 69.59 | 9.88 | | B ₁₀ H ₁₂ (Ph ₂ PCl) ₂ | 73 | 20.62 | 57.09 | 13.17 | | | | Cl, 0.02 | | | | $B_{10}H_{12}(Ph_2POH)_2$ | 77 | 21.38 | 55.65 | 11.93 | | | | 0, 10.57 | | | | B ₁₀ H ₁₂ (Ph ₂ PN ₃) ₂ | 72 | | | | | B ₁₀ H ₁₂ (Ph ₂ PNHNH ₂) ₂ | 71 | 27.69 | 43.80 | 8.20 | | | | N, 16.56 | | | | B ₁₀ H ₁₂ (Bu ₃ P) ₂ | 58 | 35.94 | 46.34 | 35.94 | | $B_{10}H_{12}((Me_2N)_2PC1)_2$ | 55 | | | | | [Ph3PMe]2[B10H10] | 83 | | | | | [Ph4P]2[B10H10] | 93 | 6.87 | 73.06 | 13.01 | | [Ph3P(CH2)3PPh3]- | | | | | | [B ₁₀ H ₁₀] | 91 | 15.96 | 69.33 | 8.33 | | [Bu3PMe]2[B10H10] | 68 | 30.10 | 49.03 | 11.96 | | | | | | | ^a Pyrolysis to 1000°C under argon. Ceramic yield = wt. residue x 100 wt. sample pyrolyzed $^{^{\}rm b}$ Compare with $\rm B_4C$ calcd: 21.74%C, 78.26%B. Table II. B₁₀H₁₂·2L Binder Experiments 16.7% Binder (by weight) | | Ceramic | Mixture | | Shape | |---|--------------------------------|------------|---------|--------------| | $\underline{B}_{10}\underline{H}_{12}\underline{\cdot 2L}$ | Powder | Methoda | Color | Retention | | -10-12 | | | | | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ | B ₄ C | A | Black | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PCl] ₂ | B ₄ C | A | Black | Excellent | | $B_{10}^{H}_{12}[(C_{6}^{H}_{5})_{2}^{P}NHNH_{2}]_{2}$ | B ₄ C | A | Black | Satisfactory | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ POH] ₂ | B ₄ C | A | Black | Good | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PN ₃] ₂ | B ₄ C | A | Black | Satisfactory | | $B_{10}^{H_{12}\{[(CH_3)_2N]_2PC1\}_2}$ | B ₄ C | A | Black | Fair | | B ₁₀ H ₁₂ [(C ₄ H ₉) ₃ P] ₂ | B ₄ C | B(pentane) | Black | Good | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | B ₄ C | B(acetone) | Black | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | B ₄ C | C(pentane) | Black | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ | B ₄ C | B(acetone) | Black | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ | B ₄ C | C(pentane) | Black | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | В | A | Dk.Red | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | Si ₃ N ₄ | A | Gray | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | α-SiC | A 1 | Ok.Gray | Good | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | β-SiC | A I | Ok.Gray | Good | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | BN | A | Gray | Satisfactory | | B ₁₀ H ₁₂ i(C ₆ H ₅) ₃ P] ₂ | AlN | A : | Silver/ | | | | | | Gray | Good | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | BP | A | Gray | Fair | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | B ₁₃ P ₂ | A I | Ok.Gray | Excellent | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ | Rayon | B(acetone) | Black | Good | ^aSolvent or diluent used in sample preparation. TABLE III. $B_{10}H_{12} \cdot 2L$ Binder Experiments (other weight fractions of binder) | | Ceramic | Mixture | | Shape | |---|-------------------------|------------|-------|--------------| | $\frac{B_{10}H_{12} \cdot 2L, \#g}{}$ | Powder,#g | Method | Color | Retention | | -10-12 | | | | | | $B_{10}^{H_{12}[(C_6^{H_5})_3^{P}]_2,3.0}$ | none | A | Black | Good | | $B_{10}^{H_{12}[(C_6^{H_5})_3^{P}]_2,0.1}$ | B ₄ C,2.9 | A | Black | Fair | | $B_{10}H_{12}[(C_6H_5)_3P]_2,0.1$ | B ₄ C,2.9 | B(acetone) | Black | Fair | | $B_{10}^{H}_{12}[(C_{6}^{H}_{5})_{3}^{P}]_{2},0.1$ | B ₄ C,2.9 | C(pentane) | Black | Fair | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₃ P] ₂ ,0.25 | B ₄ C,2.75 | Α | Black | Satisfactory | | $B_{10}^{H}_{12}[(C_{6}^{H}_{5})_{3}^{P}]_{2},0.25$ | B ₄ C,2.75 | B(acetone) | Black | Satisfactory | | $B_{10}H_{12}[(C_6H_5)_3P]_2,0.25$ | B ₄ C,2.75 | C(pentane) | Black | Satisfactory | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ ,0.1 | B ₄ C,2.9 | A | Black | Fair | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ ,0.1 | B ₄ C,2.9 | B(acetone) | Black | Fair | | $B_{10}^{H_{12}[(C_6^{H_5})_2^{PH}]_2,0.1}$ | B ₄ C,2.9 | C(pentane) | Black | Fair | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ ,0.25 | B ₄ C,2.75 | A | Black | Fair | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ ,0.25 | B ₄ C,2.75 | B(acetone) | Black | Fair | | B ₁₀ H ₁₂ [(C ₆ H ₅) ₂ PH] ₂ ,0.25 | Б В ₄ С,2.75 | C(pentane) | Black | Fair | **TABLE IV** ### PHOSPHORUS-CONTAINING POLYMERS INVESTIGATED AS CERAMIC PRECURSORS | 8 | POLYMER
LINKER* | CERAMIC YIELD TO 1000°C | ELEMENT
OF | TAL ANA
CERAMI | | | |--|--|--------------------------|-------------------|-------------------|---|--------------| | | | | В | С | Р | | | ****** | 0 | 93 | 25.30
O, 12.05 | 52.01 | 8.69 | | | ************ | ot | NA | 28.90
O, 2.88 | 60.21 | 0.39 | | | | N=PPh ₂ CH ₂ CH ₂ PPh ₂ =N | 52 | 22.75
N, 0.14 | 56.31 | 12.46 | Š | | RV688888 | CH ₂ CH ₂ | 92 | 22.52 | 45.78 | 11.25 | | | | C≅C | 69 | 20.05 | 59.15 | 14.59 | | | 3
3
3
3 | NHNH | 57 | not | determin | ed | | | \$33.85% ak | *All polymers have the following structural formula: -{B ₁₀ H ₁₂ ·Ph ₂ P — linker — PPh ₂ }-x | | | | | | | *************************************** | †Sample pyrolyzed to 1500 | PC . | | | | | | | | | | | | | | keessaa | | | | | | | | | O STANISTANISTANISTANISTANISTANISTANISTANI | | | | | , 6444 | | | \$0\$C\$\0\$\0\$\0\$\0\$\0\$\0\$\0\$\0\$\0\$\0\$\0\$\0\$\0 | | <u> </u> | <u> </u> | \$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 10000 | #### TABLE S1. EXPERIMENTAL #### General Comments All manipulations were done in an inert atmosphere (argon or nitrogen) following standard techniques. All solvents were distilled from appropriate drying agents under a nitrogen atmosphere prior to use. All reagents used were available from common suppliers and were used as received. All new compounds were fully characterized by spectroscopic (multinuclear NMR and IR) and analytical data. All compounds had NMR resonances (\$^{11}B\$, \$^{13}C\$, \$^{1}H\$, \$^{31}P\$) and IR absorptions that were consistent with their formulated structures. Ceramic analyses were obtained from Galbraith Laboratories, Knoxville, Tenn., and C, H, N analyses on non-ceramic materials were obtained from Scandinavian Microanalytical Laboratory, Herley, Denmark. NMR measurements were obtained using a Varian XL300 NMR spectrometer. IR measurements were obtained on a Perkin-Elmer Model 1430 spectrometer. DRIFT spectra were recorded on an IBM Model IR/85 spectrometer. TMA and TGA measurements were obtained on a Perkin-Elmer TGS2 equipped with a Thermal Analysis System 4 controller. Lindberg tube furnaces with Eurotherm controllers were used for all bulk pyrolyses. For pyrolyses to 1000°C, 1 1/2" quartz tubes and fused silica boats were used for all samples (bars and bulk); for ones to 1500°C, 2 1/2" mullite tubes and boron nitride boats supported on alumina "dee" tubes were used. All pyrolyses were done under a flowing argon atmosphere, for runs to 1000°C the flow rate was ca. 6-8 1/hr, for runs to 1500°C it was ca. 16-20 1/hr. A stainless steel die was used for forming 1 1/2" x 1/2" bars. A Carver laboratory press was used for uniaxial bar pressing. Isostatic bar pressing was done in a pneumatically-driven oil press with the bars contained in evacuated, sealed rubber bags. X-ray powder diffraction spectroscopy was obtained on a Charles Supper detector and Diano generator instrument. ### Preparation of [B₁₀H₁₂(Ph₃P)₂] A 250 ml Schlenk flask equipped with a stir-bar, gas inlet tube and a septum was charged (under argon) with 5.0 g (41 mmol) of $B_{10}H_{14}$, 35 ml of diethyl ether and a solution of 25.0 g (95 mmol) of Ph_3P in 150 ml of Et_2O (with vigorous stirring during and for 5 min after the addition). The precipitate which had formed was filtered, washed with Et_2O and dried at $100^{\circ}C/0.1$ mm Hg. The complexes where $L = Ph_2PH$, Ph_2PCl , Bu_3P , and $(Me_2N)_2PCl$, were prepared by this general procedure. Those where $L = Ph_2POH$, Ph_2PN_3 , Ph_2PNHNH_2 and Ph_2PNH_2 were prepared as described in ref. 13. The results of their pyrolysis (i.e., their ceramic yield and composition) are given in Table I. ### Preparation of $[Ph_4P]_2[B_{10}H_{10}]$ A solution of 2.00 g [Et $_3$ NH] $_2$ [B $_{10}$ H $_{10}$] (6.2 mmol) in 30 ml 9/1 water/ethanol was added to a solution of [Ph $_4$ P][Br] (6.00 g, 14.3 mmol) in 50 ml of the same solvent mixture, in a 125 ml Erlenmeyer flask. After the mixture had been stirred for 5 minutes, the precipitate was filtered, washed with water, 5 ml of cold (\underline{ca} . -10°C) acetone and, finally, with ether. Drying at 60°C/0.1 mm Hg for 5 h gave a white solid. The following salts were all prepared by the above general metathesis route: [Ph $_3$ PMe] $_2$ [B $_{10}$ H $_{10}$], [Bu $_3$ PMe] $_2$ [B $_{10}$ H $_{10}$] and [Ph $_3$ PCH $_2$ CH $_2$ CH $_2$ PPh $_3$][B $_{10}$ H $_{10}$]. The results of their pyrolysis are given in Table I. ## Preparation of +B₁₀H₁₂·Ph₂PCH₂CH₂PPh₂+x To a solution of 300 mg (2.45 mmol) of $B_{10}H_{14}$ in 50 ml of Et_2O (at 0°C under nitrogen) was added with stirring a solution of 1.0 g (2.5 mmol) of $Ph_2PCH_2CH_2PPh_2$ in 50 ml of toluene. The reaction mixture was allowed to warm to room temperature and stirred for 20 h. During this time a precipitate formed which was filtered. It was dissolved in acetone and reprecipitated by adding Et_2O . A similar procedure was used in the preparation of $\dagger B_{10}H_{12} \cdot Ph_2PC \equiv CPPh_2 \uparrow_x$, $\dagger B_{10}H_{12} \cdot Ph_2PCH_2PPh_2 \uparrow_x$ and $\dagger B_{10}H_{12} \cdot Ph_2PCH_2CH_2CH_2PPh_2 \uparrow_x$. ## Preparation of +B₁₀H₁₂·Ph₂PNHNHPPh₂+x To a suspension of 2.03 g (3.6 mmol) of $B_{10}H_{12}(Ph_2PCl)_2$ and 2.00 g (3.6 mmol) of $B_{10}H_{12}(Ph_2PNHNH_2)_2$ in 200 ml of acetone was added with stirring, under nitrogen, 10 ml of Et_3N over a period of 2-3 min at room temperature. The solution became clear and within about 5 min a fine white precipitate appeared. After 2 h the mixture was filtered. The acetone filtrate was evaporated to dryness to leave 4.55 g of light yellow powder. Recrystallization from acetone/diethyl ether gave 3.25 g of white crystals, mp 176-178°C (dec. with gas evolution). ## Preparation of Ceramic Bars from Pure $+B_{10}H_{12}\cdot L-L+_x$ Polymers The procedure used with $\{B_{10}H_{12}\cdot Ph_2POPPh_2\}_x$ is described as an example. A 3.0 g sample of the polymer was finely powdered in a mortar and pestle (inert atmosphere box) and then placed in a 1/2" x 1 1/2" rectangular die. Uniaxial pressing in a Carver press to 5,000 pounds (5 min) was followed by ambient temperature isostatic pressing to 50,000 psi (15 min). The polymer bar thus obtained had the approximate dimensions 1/2" x 1 1/2" x 1/4". The bar was introduced into a fused silica pyrolysis boat which then was inserted into a quartz tube that had been flushed with argon for 15 min. (The end of the quartz tube was connected to an oil bubbler). After ca. 5 min, the argon flow was reduced from ca. 100 ml/min to about 20-30 ml/min, and the quartz tube was placed in a Lindberg tube furnace and heated at a rate of 10°C/min to a temperature of 1000°C. # Preparation of Ceramic Composite Bars using $B_{10}H_{12} \cdot 2L$ Complexes as Binders. Three procedures were used for sample preparation: - A. Weighed quantities (See Tables II and III) of $B_{10}H_{12}\cdot 2L$ and the ceramic powder were mixed and ground for 15 min in a mortar and pestle. - B. The $B_{10}H_{12} \cdot 2L$ (0.5 g) was dissolved in 50 ml of a solvent (usually acetone) and 2.5 g of ceramic powder added. The stoppered flask was ultrasonicated for 15 min. Afterwards, the solvent was removed at $100\,^{\circ}\text{C}$ and $0.1\,\text{mm}$ Hg. C. The $B_{10}H_{12} \cdot 2L$ (0.5 g) and the ceramic powder (2.5 g) were suspended in a non-solvent, usually pentane. Further processing was as in B above. The samples thus prepared were placed in a 1/2" x 1 1/2" rectangular die and pressed in a Carver press to 5,000 pounds uniaxially (6,667 psi), removed to an ambient temperature isostatic press and further pressed to 50 K psi. The uniaxial pressing time duration was about 5 min and the isostatic pressing time duration was about 15 min. The resulting bar was pyrolyzed in a stream of argon to 1000°C (10°C per min heating rate, hold at 1000°C for 30 min). The pyrolyzed sample was handled in an inert atmosphere box. The results of the individual experiments are given in Tables II and III. A ceramic bar is considered to be "excellent" if it is a uniform, black rectangular bond that has retained its shape (vs the bar before pyrolysis) in all three dimensions without undergoing any discernable shrinkage or bloating above the detectable level of 3-5% and if its strength is such that it cannot be broken manually without the aid of mechanical means (e.g., vise and pliers). The data in Table III were obtained similarly, but different weight ratios of binder to ceramic powder were used. It would seem that the 0.167 weight fraction of binder used (0.5/0.5 + 2.5) in the Table II experiments gives better results. Such bars also were prepared using B_4C powder and $\{B_{10}^H\}_{12}$. L-L+x polymers as binders, specifically with those in which L-L=POP, PMP, PEP, PPP, and PCCP. All are classified as excellent. ## **LIST OF FIGURE CAPTIONS** FIGURE 1. Structure of Decaborane(14), B₁₀H₁₄. <u>FIGURE 2</u>. Structure of the $B_{10}H_{12}\cdot 2L$ Complexes. FIGURE 3. Structure of $B_{10}H_{10}^{2}$ -. FIGURE 4. Mass and Volume Change vs Temperature Plot for POP Polymer. FIGURE 5. Density vs Temperature Plot for POP Polymer. Figure 1. Structure of Decaborane (14), B₁₀H₁₄ ## FIGURE 2. Structure of the $B_{10}H_{12} \cdot 2L$ Complexes. SOME WORKERS DOWNERS DOWNERS SANDON BROWNERS PRODUCE BROWNS WASHING BROWNS BROWNS BROWN ## FIGURE 3 # STRUCTURE OF B10H102. & KELENLION OF INTILAL # Phosphorus-Containing Derivatives of Decaborane(14) As Precursors to Boron-Containing Materials William Smith Rees, Jr. and Dietmar Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 ### **ABSTRACT** A route to soluble boron-containing polymers has been developed. The synthesis and characterization of phosphorus-containing monomeric and polymeric derivatives of B₁₀H₁₄ are given. Preparation and characterization of boron-containing ceramic materials from these molecular and macromolecular species are discussed. Success has been achieved in the areas of ceramic fiber and monolith production and in the area of binder applications for composites of advanced ceramic materials. ### QL/1113/87/2 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Or. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Nefense Technical Information Center Juilding 5, Cameron Station Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 2 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | #### ABSTRACTS DISTRIBUTION LIST, 356B Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Dr. Ulrich W. Suter Department of Chemical and Engineering Massachusetts Institute of Technologies Room E19-628 Cambridge, MA 02139-4309 Dr. William Bailey Department of Chemistry University of Maryland College Park, Maryland 20742 Dr. J.C.H. Chien Department of Polymer Science and Engineering University of Massachusetts Amherst, MA 01003 Professor G. Whitesides Department of Chemistry Harvard University Cambridge, Massachusetts 02138 Dr. K. Paciorek Ultrasystems, Inc. P.O. Box 19605 Irvine, California 92715 Dr. Ronald Archer Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Professor J. Moore Department of Chemistry Rensselaer Polytechnic Institute Troy. New York 12181 Dr. V. Percec Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106 Dr. Gregory Girolami Department of Chemistry University of Illinois Urbana-Champagne, IL 61801 Dr. Ted Walton Chemistry Division Code 6120 Naval Research Lab Washington D.C. 20375-5000 Professor Warren T. Ford Department of Chemistry Oklahoma State University Stillwater, OK 74078 Professor H. K. Hall, Jr. Department of Chemistry The University Arizona Tucson, Arizona 85721 Dr. Fred Wudl Department of Chemistry University of California Santa Barbara, CA 93106 Professor Kris Matjaszewski Department of Chemistry Carnegie-Mellon University 4400 Fifth Avenue Pittsburgh, PA 15213 Professor Richard Schrock Department of Chemistry Massachusetts Institute of Technology Cambridge, MA 02139 #### ABSTRACTS DISTRIBUTION LIST, 356B Professor A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pennsylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Professor H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Professor R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor G. Wnek Department of Chemistry Rensselaer Polytechnic Institute Troy, NY 12181 Professor C. Allen Department of Chemistry University of Vermont Burlington, Vermont 05401 Dr. Ivan Caplan DTNSRDC Code 0125 Annapolis, MD 21401 Dr. R. Miller Almaden Research Center 650 Harry Road K91B801 San Jose, CA 95120 Dr. William B. Moniz Chemistry Division Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Richard M. Laine SRI International 333 Ravenswood Avenue Menlo Park, California 94025 Dr. L. Buckley Naval Air Development Center Code 6063 Warminster, Pennsylvania 18974 Dr. James McGrath Department of Chemistry Virginia Polytechnic Institute Blacksburg, Virginia 24061 Dr. Geoffrey Lindsay Chemistry Division Naval Weapons Center China Lake, California 93555 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D. C. 20375-5000 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Dr. Christopher K. Ober Department of Materials Science and Engineering Cornell University Ithaca, New York 14853-1501 END DATE FILMED DT/C 9-88